Stability & Control Aspects of UCAV Configurations Paul Flux Senior Aerodynamicist **BAE SYSTEMS Air Programmes** | maintaining the data needed, and of including suggestions for reducing | llection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
OMB control number. | ion of information. Send comments arters Services, Directorate for Info | regarding this burden estimate
rmation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis l | is collection of information,
Highway, Suite 1204, Arlington | | |--|---|---|--|---|---|--| | 1. REPORT DATE
26 JUL 2004 | | 2. REPORT TYPE N/A | | 3. DATES COVERED | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Stability & Control Aspects of UCAV Configurations | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) BAE SYSTEMS Air Programmes | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited | | | | | | | OTES
85, CSP 02-5078, Pr
nal document contain | ~ | dynamic Issues of | Unmanned A | Air Vehicles | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | - ABSTRACT
UU | OF PAGES 18 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## **UAV Classifications & Roles** UNCLASSIFIED Compilation © BAE SYSTEMS 2002. All Rights Reserved ## **Stability & Control of UAV Configurations** #### Most UAV Configurations Are Relatively Conventional - Unswept or low sweep wing - Conventional tailplane - Conventional fin or fins #### These Configurations Pose No Unusual Stability & Control Problems Conventional configurations give conventional S&C characteristics ### However, One Class of UAVs Is Driven to Very Unconventional Configurations - Uninhabited combat air vehicles (UCAV) configurations are being driven by considerations other than aerodynamic ones - This class of UAVs pose many unusual stability & control problems ## **UCAV Concept** ### • UCAVs Are Being Conceived As Ground Attack Weapon Platforms - Deep strike - Suppression of enemy air defences ### • These Aircraft Configurations Are Driven By - Survivability - Long range - Air-to-ground weapon payload - Subsonic - Medium altitude - Modest manoeuvrability ## **Stability & Control of UCAV Configurations** - These Requirements Result in Unusual Aircraft Configurations, With Unusual & Challenging Stability & Control Characteristics - Typically - Highly swept & tapered wings - Cranked wings - Blended wing body - No fin - No tailplane - Novel control surfaces - For Example: UNCLASSIFIED © BAE SYSTEMS 2002. All Rights Reserved ## **Example of Modern UCAV Configuration** - Very high leading edge sweep (55°) - High trailing edge sweep (30°) - No fin - No tailplane - Blended wing-body - No forebody - Elevons for pitch & roll control - 'Inlaid surfaces' (spoilers) for yaw control ## **Example of Modern UCAV Configuration (2)** - High leading edge sweep (43°) - Very high trailing edge sweep (43°) - Lambda wing - No fin - No tailplane - Blended body - Elevons for pitch & roll control - Thrust vectoring and 'dragerons' for yaw control # **Other UCAV Concepts** Aurora Flight Sciences ## **S&C Challenges- No Fin** - The Choice of a Finless Configuration Is Driven by Considerations Other Than Aerodynamics. - This Results in an Aircraft Which Is Directionally Unstable in Yaw Throughout the Flight Envelope. - Feedback FCS can provide artificial stability, within limits - Aircraft must be carefully designed to avoid excessive levels of instability (can't 'fix' design by making fin bigger) - Need Alternative Yaw Controls to Replace Conventional Rudders. - Yaw thrust vectoring - Alternative aerodynamic controls ## **S&C Challenges - Yaw Thrust Vectoring** - Thrust Vectoring is Extremely Effective in Flight Conditions Where Thrust Is High Compared to the Dynamic Pressure. - However, Thrust Vectoring Is Ineffective in Flight Conditions Where the Thrust Is Low in Comparison to the Dynamic Pressure. - Landing Approach - Dive Manoeuvres - Deceleration - The Need to Fly in Such Flight Conditions (Particularly Landing Approach) Leads to the Conclusion That Thrust Vectoring Is Not Viable As the Sole Means of Control in Any Axis, and That Additional Aerodynamic Means of Control Is Required. - This Additional Aerodynamic Control Also Strengthens the Safety Case, Given That Thrust Vectoring Relies on the Engine, and Turbomachinery Reliability is Significantly Lower Than Aerodynamic Flight Controls ## **S&C Challenges - Alternative Yaw Controls** - A Number of Aerodynamic Means of Yaw Control (Other Than Rudders) Have Been Conceived: - Split Flap Drag Rudders (e.g. B-2, X-36, X-45) Poor Effectiveness on Trailing Edges With Forward Sweep Angles. - All-moving-wingtips (Lockheed Martin Research) Need Large Deflections to Be Effective. - Spoilers (e.g. X-47) Sweep Independent of Trailing Edge, But Large Rolling Moments - All These Work by Inducing Differential Drag. - Spoil Wing Lift (Produce Roll & Pitch as Well as Yaw) - Pitch, Roll And Yaw Control All Provided By Wing Controls. - Strongly Cross-Coupled - Control Allocation is Not Trivial - Limited Wing Span to Accommodate all Necessary Controls # **S&C Challenges : Split Flap Drag Rudders** UNCLASSIFIED © BAE SYSTEMS 2002. All Rights Reserved ## **S&C Challenges: Split Flap Drag Rudders** Moment Moment UNCLASSIFIED © BAE SYSTEMS 2002. All Rights Reserved Lower Net Yawing Moment ## **S&C Challenges - Highly Swept Wings** - High Wing Leading Edge Sweep Angles Give Strong Dihedral Effect. - Very Stable CIβ - Can Cause Poor Dutch Roll Characteristics - Requires More Roll Control to Trim Crosswinds - High Trailing Edge Sweep Angles Give Poor Roll Control Effectiveness. - So Roll Control Almost As Demanding As Yaw Control - Need Large Roll Control Surfaces - Combined with Need for Wing Yaw Controls, Makes Control Sizing Very Demanding ## **S&C Challenges - Unusual Wing Planforms** - Typically UCAV Configurations Have Highly Tapered and/or Cranked Wing Planform Shapes - Lambda Wings - Cropped Trapezoidal Wings - These Shapes Have Poor Flow Characteristics at 'High' Angles of Attack - Typically Have Poor Pitch Stability Characteristics - Severe Pitch-Up Non-Linearities - Can be Exacerbated by Yaw Controls - With No Tailplane or Foreplane Have Limited Pitch Control Power to Deal With These Non-Linearities ## **S&C Challenges - Blended Wing Body** - Typically UCAV Configurations Are Highly Blended Wing-Bodies or Pure Flying Wings - Directional Instability Level is Key Design Constraint - Also Sizes Yaw Controls - Traditional Empirical Prediction Methods Estimate Directional Stability From Size & Shape of Fin and Axi-Symmetric Forebody - These Methods Can't Be Used for Blended Wing Body - Very Difficult to Estimate Directional Instability Prior To Wind Tunnel Testing - Very Expensive If Major Design Change Needed at This Stage! ## **S&C Challenges - No Forebody** - Many Candidate UCAV Configurations Have No Forebody. - Pure Flying Wings - However, This Makes Longitudinal Balance Very Difficult. - Need Aerodynamic Centre Close to CG - Stability/Instability Must Be Within Acceptable Bounds - CG Must Be Placed Near 25% MAC - Very Difficult to Get Sufficient Mass Forward of 25% MAC. - Jetpipe & Control Surface Actuators at Back - Engine in Centre - Fuel & Stores Around CG - Everything Else at Front! - Volume At Aft of Aircraft Cannot be Efficiently Utilised. ### **Conclusions** - Most UAV Configurations Are Conventional, Aerodynamically Driven Shapes, with Conventional Stability & Control Characteristics. - However, the Requirements of Combat UAVs (UCAVs) Drive To Radical Configurations With Unusual Stability & Control Challenges. Finless: Directionally Unstable Rudderless: Novel Yaw Controls **Cross-Coupled Non-Linear Controls** High Wing Sweep: Demanding Roll Control Unusual Wing Shapes: Pitch Non-Linearities Blended Wing-Bodies: Difficult to Predict Directional Instability No Forebody: Difficult Longitudinal Balance Stability & Control Issues Must Be Addressed Early In The UCAV Design Cycle.